Legal Issues in Brownfields Transactions: Getting to the Goal Line Without Getting Tackled Channing J. Martin, Esq. March, 2011 © Channing J. Martin, 2011. No portion of this presentation may be reproduced without the express written permission of the author. ### Sellers Want to... - Maximize sales price. - Minimize extent of cleanup (or sell "as is"). - Make their cleanup obligations specific and narrow. - Avoid liability to anyone. ### **Buyers Want to...** - Minimize purchase price. - Maximize extent of cleanup. - Make cleanup obligations of Seller broad. - Avoid liability to anyone. - Make a profit by developing or flipping the property. # Who Should be on the Buyer's Team? - Top-notch environmental consultant. - Experienced environmental attorney with transactional experience. - Insurance broker with environmental expertise. # How Can the Buyer Protect Itself? - Bona fide Prospective Purchase Defense. - Phase I ESA/Phase II ESA. - Prospective Purchaser Agreements / Comfort Letters. - Indemnity from Seller. - Pollution Legal Liability Insurance. - VRP Certificate of Satisfactory Completion. # Liability "Landmines" for Buyers - Phase I ESA does not comply with EPA regulations or ASTM Standard. - Losing BFPP Status. - Possibility of RCRA Corrective Action. - Unfiled CERCLA Liens. - Indemnitor has no money. - PLL insurance coverage fails. - Third party claims. # ASTM E 1527-05 Phase I ESA Pitfalls - 35 pages, single-spaced. - User Responsibilities not met. - Title search for AULs. - Actual knowledge of AULs. - Specialized knowledge or experience. - Commonly known or reasonably ascertainable information. - Reason for having Phase I performed. - Purchase price paid vs. FMV if uncontaminated. - Interviews are insufficient; Report doesn't confirm questions asked. - Phase I ESA is > 1 year old. - 180 day update requirement is not met. - Interviews - Recorded liens - Records review - Visual inspections - Declaration of EP # Buyer Maintains BFPP Status as Long as it... - 1. does not dispose of hazardous substances on the property; - provides legally required notices; - 3. takes "reasonable steps" with respect to hazardous substance releases; - 4. provides cooperation, assistance and access; - 5. complies with land use restrictions and institutional controls; - 6. complies with information requests and administrative subpoenas; and - 7. does not impede any response action or natural resource restoration. # Losing BFPP Status – Monday Morning Quarterbacking Ashley II of Charleston, LLC (D.S.C. 9/30/10) - First case interpreting BFPP defense. - Brownfields developer bought site, but failed to meet "reasonable steps" requirement. - Didn't cleanout sumps, remove debris pile, or maintain soil capped area. - Developer was apportioned 5% of > \$8 million in costs. - 3000 E. Imperial, LLC (C.D. Col. 12/29/10) - Purchaser acquired aircraft and rocket manufacturing site. - TCE/benzene had leaked from USTs. - 6 months after purchase: sampled and drained tanks – 2 yrs. to remove tank. - BFPP status applied. # RCRA Corrective Action is Lurking - Facility filed a Part A application for TSD permit, even if withdrawn. - Facility should have obtained interim status or a TSD permit, but didn't do so. - VRP certificate is no bar to RCRA Corrective Action. # Unfiled CERCLA Liens - Response Cost Lien - CERCLA § 107(I) Response Cost Lien. - Owner must have liability for response costs. - Arises on earlier of: - 1. Date on which U.S. gives notice of potential liability. - 2. Date on which U.S. first incurs response costs. - Lien exists until response costs are paid or statute of limitations runs (3 yrs. from completion of removal action; 6 yrs. from initiation of on-site construction for remedial action.) See 42 U.S.C. § 9613(g)(2). - No priority unless EPA records the lien. # **Unfiled CERCLA Liens - Windfall Lien** - CERCLA § 107(r) Windfall Lien - Designed to avoid inequity of BFPP getting benefits of EPA cleanup at no cost. - Arises by operation of law when U.S. first incurs response costs. - Exists until it is satisfied by sale of the property or until U.S. is paid all of its response costs. - No statute of limitations applies. 42 U.S.C. § 9607(r)(4)(C). - Limited to lesser of: - EPA's unrecovered response costs, or - 2. Increase in FMV attributable to response action. - EPA not inclined to file if cleanup complete before BFPP buys. # Indemnitor Has No Money - Indemnity for: - Existing contamination - Third party claims - Unknown contaminants - Re-openers - For What? How much? How long? - Indemnity is only as good as the Indemnitors' bank account. - Watch out for single purpose LLCs! - Get multiple Indemnitors. - PLL policy may be a good backstop. # Typical PLL Coverage COVERAGE A – ON-SITE CLEAN-UP OF PRE-EXISTING CONDITIONS 1. To pay on behalf of the Insured, Clean-up Costs resulting from Pollution Conditions on or under the Insured Property that commenced prior to the Continuity Date, if such Pollution Conditions are discovered by the Insured during the Policy Period, provided: (a) The discovery of such **Pollution Conditions** is reported to the Company in writing as soon as possible after discovery by the **Insured** and in any event during the **Policy Period** in accordance with Section III. of the Policy. Discovery of **Pollution Conditions** happens when a **Responsible Insured** becomes aware of **Pollution Conditions**. (b) Where required, such **Pollution Conditions** have been reported to the appropriate governmental agency in substantial compliance with applicable **Environmental Laws** in effect as of the date of discovery. # PLL Insurance Coverage Fails - Exclusions can be hidden in definitions, "Clean-up Costs" does not mean <u>all</u> such costs. - No cleanup is <u>required</u> by environmental laws and/or no government agency has <u>required</u> cleanup. - Both buyer and seller are insureds under the policy ("insured v. insured" exclusion) - The claim arises out of contractual liability ("contractual liability" exclusion). - You are an "Additional Insured," not a "Named Insured." # **Third Party Claims** - Nature of contaminants. - Off-site migration. - Vapor intrusion. - Receptors. - Anyone using groundwater? - Sensitive environments. ### Buyer v. Seller Cleanup Issues - Who controls the cleanup? - How clean is clean? - Non-residential vs. residential - Restrictive covenants. - Seller to pay for no more than is required to meet standards. - What happens if buyer will conduct same activities? Commingling. - Who is responsible for O&M and for how long? - What happens if buyer/seller does not perform as promised? - Who gets results and reports? Comment allowed on draft reports. - Will both parties get to negotiate with the agency? - What happens if site is not eligible for VRP? - Who takes the risk of unknown contamination? - Can buyer voluntarily investigate the property? - Access/interference with operations. - When is the cleanup deemed complete? - Limitation of remedies. ### The Key to Success is to... - Understand the nature and extent of contamination at the site. - Identify the risks. - Minimize the risks. - Have a plan if the risks materialize. #14181720